

Arctic Focus of the NOAA Unmanned Aircraft Systems (UAS) Program

Robbie Hood

Office of Oceanic and Atmospheric Research

21 June 2011


Polar Monitoring - Greenland Glacier and Ice Seal

Testbed Co-leads: Dr. Elizabeth Weatherhead (University of Colorado) and Dr. Robyn Angliss (NOAA/ National Marine Mammal Laboratory Partners: Greenland Glacier Study / University of Colorado and BAE Systems -Advanced Ceramics Research Bering Sea Ice Seal Study / University of Alaska- Fairbanks and Boeing - Insitu

Greenland Glacier Study - 2008


Images courtesy of James Maslanik, University of Colorado

Bering Sea Ice Seal Study - 2009


Images courtesy of Greg Walker, University of Alaska - Fairbanks


Tools for Building UAS Capacity

Requirements
Documentation
and Trade Studies

Observing System
Simulation
Experiments and
Information
Management

Partnerships

UAS Platform and Payload Demonstrations

NOAA UAS for Improved Situational Awareness and Scientific Understanding

Airspace, Safety,
Training and
Operational
Procedures


NOAA UAS Roadmap

	Innovate	Incubate		Integrate
(STEP 1 Identifying Promising Technologies	STEP 2 Optimizing Observing Strategies	STEP 3 Testing and Optimizing Concept of Operations	STEP 4 Implementing Operations to Address NOAA Goals
High Impact Wx	Long Endurance High and Low Altitude Transportable	High Resolution Imaging Vertical Meteorological Profiles Ocean Surface Meteorology	Tropical Storms Winter Storms Atmospheric River Storms Flooding Fire Weather	Weather-Ready Nation Sustainable Coastal Communities Climate Adaptation and Mitigation
Polar Monitoring	Long Endurance High and Low Altitude Transportable Quiet	High Resolution Imaging Vertical Meteorological Profiles Air Chemistry	Sea Ice Conditions Storm Forecasting Wildlife Assessment Air Chemistry Disaster Response	Climate Adaption and Mitigation Sustainable Ocean Ecosystems Arctic Strategy National Ocean Policy
Marine Monitoring	Long Endurance High, Medium, and Low Altitude Transportable Quiet	High Resolution Imaging Ocean Color Air Chemistry	Wildlife Assessment Fisheries Law Enforcement Marine Debris Coastal Ecosystems Disaster Response	Sustainable Ocean Ecosystems Sustainable Coastal Communities Arctic Strategy National Ocean Policy


Antarctic Wildlife Assessment


Sample species on Cape Shirreff, Antarctica


UAS with Olympus EL-1 Camera


UAS Operator with Vehicle


Project Leads: Wayne Perryman (NOAA/ SWFSC) and LCDR Nancy Ash (NOAA/AOC)


Single UAS Image


Global Hawk Pacific (GloPac) Experiment

A partnership between NASA, NOAA, and Northrop Grumman


- Mission Scientists: Paul Newman (NASA/GSFC) and David Fahey (NOAA/ESRL)
- First Global Hawk flight north of 70° N.
- First Global Hawk mission to have pole to pole command and control, and payload communications links.


One Mission - Two Oceans


23 April 2010 Global Hawk Accomplishments

- Flight endurance 28.6 hrs; Flight range 9700 nm;
- Maximum altitude 19.9km; Maximum latitude 85N
- First time any Global Hawk has ever traveled north of 70 latitude
- Collected, recorded, and relayed real-time readings of in situ stratospheric ozone, water vapor, methane, carbon monoxide, nitrous oxide, hydrogen, and sulfur hexofluoride concentrations along entire flight track
- · Captured high definition visible imagery of sea ice
- Cloud Physics Lidar remotely sensed dust concentrations crossing the Pacific Ocean from 31 March 2010 Gobi Desert dust storm


High definition visible images of sea ice captured by NASA Airborne Compact Atmospheric Mapper


NASA aerosol model forecast and Global Hawk flight track


Aerosol vertical profile observed by Cloud Physics Lidar along red arrow of flight track above


UAS Mission Flexibility and Profiling Capability


GloPac demonstration of aircraft profiling and satellite underflight

GloPac GH track in white

HIPPO NCAR GV in red

Aura satellite track follows the western side of GloPac flight

Ozone data from Microwave Limb Sounder (MLS), figure courtesy of Dr. Karen Rosenlof (NOAA)


Winter Storms and Pacific Atmospheric Rivers (WISPAR) Experiment


Mission Scientists: Gary Wick (NOAA/ESRL) and Michael Black (NOAA/AOML)


Partners: Yucheng Song (NOAA/NCEP), Janet Intrieri (NOAA/ESRL), Ryan Spackman (CU), NASA, NSF/NCAR

Dropsonde System – NCAR development / NOAA and NSF sponsorship 88 sonde total capacity

First dropsonde release from a Global Hawk


WISPAR Arctic Dropsonde Mission 9-10 March 2011


Courtesy of Leslie Lait, Paul Newman (NASA GSFC)


WISPAR Winter Storm Mission 3-4 March 2011


Winter storm mission flown on the eastern side by the NOAA Gulfstream-IV and on the western side by NASA Global Hawk. The Global Hawk historically released 70 dropsondes in a single flight covering 8000 nmi. The Global Hawk also remotely sensed atmospheric temperature and water vapor profiles continuously during the 24 hour mission using the NASA JPL High-Altitude Monolithic Microwave Integrated Circuit Sounding Radiometer (HAMSR).


Soot Transport, Absorption, and Deposition Study (STADS)


NOAA component of the Coordinated Investigation of Climate-Cryosphere Interactions (CICCI) collaboration with Norwegian and Russian scientists

STADS Mission Scientists: Tim Bates and Patricia Quinn (NOAA/ESRL)


Next Steps


- Optimizing UAS observing strategies for:
 - Sea ice information
 - Wildlife assessments
 - Air quality and atmospheric chemistry process studies
 - Oceanic meteorological information
 - Real-time data delivery
 - Fast, effective image processing

- Identifying promising UAS technologies for:
 - Methane impact studies
 - Gravity and elevation information
 - Coastal mapping
 - Inland flooding and meteorological information


Evaluating Data Analysis Technology


26,000 images collected during six missions lasting approximately eight hours each

Project Leads: Elizabeth Weather (CU) and Robyn Angliss (NOAA / NMML)
Data Analysis Sponsorship: NOAA Arctic Research Program

Directly Addressing Major Goals of NOAA Arctic Vision and Strategy


- Goal 1: Forecast Sea Ice
 - Real-time sea ice imaging
- Goal 2: Strengthen Foundational Science to Understand and Detect Arctic Climate and Ecosystem Changes
 - Marine mammal responses to sea ice loss
 - Climate observations including black carbon and stratospheric constituents
 - Base water-level information from expanded gravity data collection
 - Methane release concentrations and rates of change
- Goal 3: Improve Weather and Water Forecasts and Warnings
 - In situ vertical atmospheric profiling


Wide Range of Innovative UAS Observing Solutions


Quiet and Easily Transportable for High Resolution Imaging


Contact Information

NOAA UAS Program Director

Robbie.Hood@noaa.gov

303-905-3411